

Mapping of Proteomic Composition on the Surfaces of Bacillus spores by Atomic Force Microscopy-based Immunolabeling

M. Plomp, A. J. Malkin

June 3, 2008

Langmuir

Disclaimer

This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes.

Mapping of Proteomic Composition on the Surfaces of *Bacillus* spores by Atomic Force Microscopy-based Immunolabeling

Marco Plomp and Alexander J. Malkin[†]

Department of Chemistry, Materials, Earth and Life Sciences, Lawrence

Livermore National Laboratory, L-233, Livermore CA 94551, USA;

[†] Corresponding author: Mailing address: Department of Chemistry,
Materials, Earth, and Life Sciences, L-233, Lawrence Livermore National
Laboratory, 7000 East Avenue, Livermore CA 94551. Phone: (925) 4237817; FAX: (925) 422-2041. E-mail: malkin1@llnl.gov

Abstract

Atomic force m icroscopy provides a uniqu e capability to im age high-resolution architecture and s tructural dyn amics of pat hogens (e.g. viruses, bacteria and bacterial spores) at near molecular resolution in native conditions. Further development of atomic force microscopy in order to enable the correlation of pathogen protein surface structures with specific gene products is essential to understand the mechanisms of the pathogen life cycle. We have applied an AFM- based im munolabeling technique for the proteom ic mapping of m acromolecular structures thr ough the visualization of the binding of antibodies, conjugated with nanogold particles, to specif ic epitopes o n Bacillus spore surfaces. T his inform ation is gen erated while sim ultaneously acqu iring the su rface morphology of the pathogen. The imm unospecificity of this labeling m ethod was established through the utilization of specific polyclonal and monoclonal antibodies that target spore coat and exosporium epitopes of Bacillus atrophaeus and Bacillus anthracis spores.

INTRODUCTION

Atomic force microscopy (AFM) provides unique capabilities for imaging *in vitro* the architecture, assem bly and structural dynamics of both single m acromolecules and large macromolecular ensembles at near-m olecular resolution. In particular, significant progress has been achieved in the last decade in AFM probing of DNA, DNA-protein complexes, ¹⁻⁴ membrane proteins, ⁵⁻¹⁰ pathogens (in particular, viruses ¹¹⁻¹⁷ and bacterial spores ¹⁸⁻²⁵), and macromolecular crystallization. ²⁶⁻²⁸

AFM provides high-resolution topographical information about the spatial and temporal distribution of m acromolecules in biological samples. However, it lacks chemical specificity, in particular on the identification of antigens. The identification of specific m acromolecules in AFM i mages has been conducted based on their size and shape. For exam ple, specific globu lar pro teins can be identified in a heterogeneous biological sample based on molecular weight and corresponding size, as was done for the outer m embrane of *Chlamedia trachomatis* bacterium. ²⁸ Chemical force m icroscopy²⁹ was success fully utilized for the mapping of molecular interactions on the surfaces of biological entities, which provides means for specific molecular recognition. 30-33 In the past several years, considerable progress, in particular towards probing of microbial and cellular systems, has been m ade in identification and mapping of specific receptors and ligands on the biological surfaces using adhesion force mapping and dynamic recognition force mapping (for reviews, see ^{34,35}). However, sim ultaneous near m olecular-resolution topographical imaging of biological structures and specific recognition of the proteins forming these structures is currently lacking.

Of particular importance is the identification of the protein composition of pathogen surfaces. Pathogen outer surface structures (e.g. virus membranes and capsids, as well as bacterial cell walls, spore coats and exosporia) typically contain multiple proteins. While it is known to a certain degree which proteins are expressed for these surface structures, it is often unknown which of these are exposed on the outside of these structures and which are embedded within the structures. Detection of surface-exprosed proteins is paramount for improving the fundamental understanding of their functional properties as well as for the development of detection, attribution and medical countermeasures against these pathogens.

Electron m icroscopy (EM)-based immunolab eling techniques have becom e an ³⁶⁻³⁸ T hese important tool for the elucidation of biological structure and function. techniques provide means for identification and localization of a protein of interest using antibodies raised against it. Epitope m apping using m onoclonal antibodies (m Abs) is a powerful tool for exam ining the surface to pology of m acromolecules. Through its binding specificity, each mAb defines one specific site on the antigen's surface. Colloidal ³⁷ is universa lly utilized in E M for gold, first introduced by Faulk and Taylor in 1971 identification, localization and di stribution of proteins of inte rest at an ultrastructural level. However, to produce images with the highest resolution and contrast, electron microscopy techniques require sam ple preparation methods such as fixation, staining, dehydration, embedding and thin sectioning, that may potentially damage the epitopes or make the m less accessible. In contrast, AFM-based m ethods are capable of probing biological systems with spatial resolution similar to EM techniques; but without requiring treatments that may alter the delicate native structure of biological specimens.

AFM immunogold m arkers were utilized in the past for im aging of proteins, macromolecular en sembles and p rotein-protein interactions. These include m apping of embranes, 40 visualization of protein gold-labeled photosystem I on thylakoid m fibringen, 41 heparin binding sites on single fibronectin m olecules, 42 and visualization of interaction of nanogold RGD-pept ide and integrin receptors. 43 First dem onstrations of feasibility of using immunogold m arkers in AFM i maging of m icrobial and cellular an lym phocytes, 44 where imm unogold systems has been reported in studies of hum particles were clearly reso lved from the cell surfaces. More recently AFM -b ased immunolabeling was utilized to demonstrate biochemical distinction between types I and II collagen fibers. 45 These imm unolabeling experim ents were perform ed on air-dried cellular samples. First in situ observation of immunolabeling by AFM was reported in studies of mapping of bacteriorhodopsin purple membrane with non-labeled antibodies. 46 Recently, A FM-based immunogold labeling of fully hydrated m ycobacterial cells was reported.47

In this study, we have utilized AFM- based immunochemical labeling procedures for visualization and mapping of the binding of antibodies, conjugated with nanogold particles, to specific epitopes on the surfaces of *Bacillus anthracis* and *Bacillus atrophaeus* spores.

B. anthracis, the causative agent of anthrax, is a Gram -positive spore forming bacterium. ^{48, 49} For *B. anthracis* spores, the outermost structure is the exosporium, which is a loos e-fitting lay er that env elops the spor e. ⁵⁰ The exosporium is composed of a paracrystal basal layer and an external hair-like nap layer extending up to 600 nm in

length.⁵¹ Approximately 20 exosporium-associated protein and glycoprotein species have been identified.⁵¹⁻⁵⁵

The outermost structure of *B. atrophaeus* spores is the spore co at, for which approximately 50 *Bacillus* proteins or protein orthologs have been identified by genomic/proteomic analysis. ⁵⁶ (*B. atrophaeus* spores have been utilized as a b iological stimulant for decontam ination and sterilization processes ^{57,58} (and bioaerosol detection development. ^{59,60} We have recently utilized AFM to unravel native structures of various dormant and germinating bacterial spores, including *B. atrophaeus* ^{21,23,24} and *C.novyi-NT* species. ²⁵

In this report, we describe the deve lopment of AFM for immunolabeling of the *B. anthracis* exosporium and of the *B. atrophaeus* spore coat. Control AFM experim ents, which are required to validate the specificity—and avidity of immunochemical labeling, were often absent in pr—ior publications describing—AFM-based imm unolabeling experiments. Here, we highlight experimental procedures and control experiments which establish the validity of—AFM-based imm unolabeling experiments. These control experiments demonstrate that AFM can be ut—ilized for visualization and topological mapping of antigen-antibody interact—ions on native spore surfaces. The immunospecificity of labeling was estab—lished through the utilization of specific polyclonal (pAbs) and m—onoclonal (mAbs)—antibodies that targ—et spore coat and exosporium epitopes.

MATERIALS AND METHODS

Spore preparation. *Bacillus anthracis* cultures were grown for Sterne FC26 (containing only one of the two virulence plasm ids, pXO1) as well as for plasm id-less ΔSterne. The cultures were grown on Brain Heart Infusion (B HI) broth (Difco, Detroit, Michigan.) at 37°C. A platform shake r set to 150 rpm was used for agitation. Prior to the onset of sporulation, the cells were rem oved from the incubator, concentr ated by centrifugation, and plated on nutrient agar containing 31 m g/L MnSO₄. The plates were incubated at 37°C and sporulation was m onitored with pha se-contrast microscopy. Incubation tim es varied between 3 and 5 days. At harvest, water-soluble media components were removed by centrifuging and washing the pellet with sterile water (x3). The pellet was subsequently re-suspended in water and stored at 4°C until analysis. *B. atrophaeus* spores were prepared and purified as described in ⁶¹. Spore preparations were stored at 4°C.

Immunolabeling. Rabbit anti- *B. atrophaeus* 270696-01 (A B-BgN)⁶¹ and rabit anti- *B. anthracis* 070497-02⁶², m onoclonal m ouse anti- *B. anthracis* a ntibodies a nd 18 nm secondary gold-labeled rabbit and goat anti- bodies, 18 nm gold-lab eled rabbit IgG and were obtained from Dr. T.J. Leighton (Children's Hospital Oakland Research Institute).

centrifugation for 5 m in at 14,000g and removal of the supernatant. After being washed in PBS/0.5% BSA, spore suspensions were incubated for 1-2 hours with appropriate concentrations of secondary gold-labeled an tibodies diluted in PBS/0.5% BSA buffer. The suspension was then centrifuged for 3 m in at 14,000 g, and the supernatant was discarded. The pellet was washed through consecutive re-suspensions with PBS/0.5% BSA (3 times), twice with PBS and several times with double distilled water as described above. Antibody-labeled spores suspended in double distilled water were utilized in AFM experiments.

For gold enhancement experim GoldEnhance TM-EM reagent ents, a (Nanoprobes, Yaphank, New York) consisting of four solutions was utilized. E qual amounts of Solution A (enhancer) and Solution B (activator) were incubated for 5 m in followed by the addition of equal am ounts of Solution C (initiator) and Solution D solutions was incubated for 20 m in with a (buffer). A m ixture of the gold enhance suspension of antibody-labeled spores su spended in water. The suspension wa centrifuged for 5 m in at 14,000g and the supe rnatant was discarded. The pellet was washed 3 times through consecutive re-suspens ion with double-distilled water, followed by centrifugation for 5 m in at 14,000g and re moval of the supernatant. Antibody-labeled spores suspended in double distilled water were utilized in AFM experiments.

Atomic force microscopy. After immunolabeling, droplets of $\sim 2.5~\mu l$ of s pore suspensions containing the antibody-labeled spor es were deposited on plastic cover slips and incubated for 10 m inutes, after which the sample substrate was carefully rinsed with double-distilled water and allowed to dry. I mages were collected using a Nanoscope IV

atomic force m icroscope (Veeco Instrum ents, Santa Barbara, Califo rnia) operated in tapping mode. For rapid low-resolution analys is of spore sam ples, fast scann ing AFM probes (DM ASP Micro-Actuated, V eeco Instruments, Santa Barbara, California) with resonance frequencies of ~ 210 kHz were util ized. The typical ra dius of the DMASP AFM tip radius is ~ 10 nm , which is comparable with the size of the gold nanoprobes utilized in immunolabeling experiments. Because of the convolution of the AFM probe shape with that of the nanogold particles, the lateral sizes of the particles appear enlarged in AFM images. For h igh-resolution imaging, SuperSharp Silicon (SSS) AFM probes (NanoWorld Inc, Neuchâtel, Switzerland) with tip radius < 2nm and resonance frequencies of ~ 300 kHz were used, for which tip convolution is much less. Tapping amplitude, phase and height images were collected simultaneously. To better show the presence of the antibody-gold complexes on the spores, the AFM height images were typically 'contrast enhanced' (standard part of the Veeco AFM software package).

AFM antibody distribution analysis. Since the actual spor e labeling was done in solution before the spores where deposited on the plastic substrate, we assum e that the density of antibodies over the spore surface is uniform, *i.e.* the coverage is the same for the bottom part of the spore attached to the substrate and the exposed top part. Because of the surface-imaging nature of AFM, we can only see the top half of a spore deposited on the sample substrate, *i.e.* 50% of the total spore surface. The finite sharpness of AFM tips reduces the access ible surface a bit further. While in our experiments we have utilized high-aspect-ratio AFM probes with an average aspect ratio of 4:1 and a small half cone opening angle < 10° (both defined at 200 nm from the tip apex), at the outer spore edges

the orientation of the spore surface still approaches a 90° angle with respect to the spore's central top part and hence this spore periphe ry cannot be im aged with the AFM tip. We estimate that the is inaccessible edge area represents 10% of the top half of the spore surface, *i.e.* 5% of the total surface spore area, which leaves 45% of the spore surface accessible to AFM. Thus, to calculate the total amount of Abs per spore from the observed amount, we have multiplied the latter by 1/0.45 = 2.22.

In addition to the amount of antibodies (Abs) per single spore, we also calculated the density of antibodies on spores (in Abs/ μ m²) to compare this num ber with the Abs/ μ m² density on the background (*i.e.* on the substrate). To estimate the spore surface area, we employed the formula used to calculate the surface area A of a prolate spheriod (cigar-formed) object,

$$A = 2\pi(b^2 + a^2o\varepsilon / \tan(o\varepsilon))$$
; with $o\varepsilon = \arccos\frac{b}{a}$ (1)

where a and b are the sem i-major and sem i-minor axis length, respectively, to estim ate the total surface area of the spore. The comparison of antibody densities on spores and background is performed to exclude the in fluence of possible unbound antibodies in the 2.5 μ l drop let sedimenting on the substrate-attached spores and ina dvertently being counted as specifically bound antibodies.

RESULTS AND DISCUSSION

The AFM-based immunolabeling method described in this report is based on the visualization of the specific binding of gold-tagged antibodies to the target epitopes on bacterial spore surfaces. For the development of these procedures, we initially used polyclonal rather than monoclonal antibodies. Polyclonal antibodies are less difficult to

produce and hence less expensive, have greater epitopic range, and are far less sensitive to alterations in the target surface than are monoclonal antibodies. The goal of these initial experiments was to develop procedures that assess the specificity and avidity of immunochemical labeling.

In our first experiments, we aimed to test the validity (imm unospecificity, strength of antigen-antibody binding and avidity) of im munochemical labeling through several control experim ents. In order to establish the specificity of labeling, we utilized rabbit anti-B. atrophaeus 270696-01 (AB-BgN) and goat anti-B. atrophaeus (AB-BgD) polyclonal antibodies, which were ta rgeted to spore coat epitopes, 61 and we used nonspecific rab bit IgG as a control. These prim ary an tibodies were lab eled eith er with secondary antibodies or Protein A (data are not shown), both tagged with 18 nm gold particles. These preliminary expe riments indicated the specificity of the utilized antibodies. As illu strated in F ig. 1a,b, a nu mber of gold-labeled anti- B. atrophaeus polyclonal antibodies are seen bound to the spore coat, while binding of non-specific rabbit IgG (Fig. 1c,d) is virtually absent. In other control immunolabeling experim ents (Figs. 1e,f), we also utilized a gold enhan cement reagent, which cata lytically deposits metallic gold onto the pAb- and IgG-associated nanogold particles, drastically increasing the size of the nanogold particle. Large gold f eatures were seen in the case of sporebound gold-enhanced anti- B. atrophaeus pAbs (Fig. 1e), while in control experim ents (Fig. 1f), these features were absent. In another negative controllabeling experiment (data are not shown), the primary antibody was omitted and only gold-labeled antibodies was utilized, which was found not to bind to the spore coat surface. These initial control

experiments de monstrate that AFM can be ut ilized for visualization and topological mapping of specific antigen-antibody interactions on native spore surfaces.

We then examined the immunol abeling for the exosporium of *Bacillus anthracis* Sterne spor es with rab bit anti-B. anthracis polyclonal antibody 070497-02, 62 ta rgeted against exo sporium surface protein s and non-sp ecific IgG as a control. Again, antibodies were labe led with secondary antibodies tagged with 18 nm gold. In each experiment, we analyzed ~ 100 ind ividual spores through imaging of multiple $\sim 4 \times 4$ μm² areas, each containing on average 4-6 spores (Fig. 2a). At this m agnification, individual Ab/gold complexe s could easily be discerne d, and hence the number of antibodies on the spores could be assessed and quantified. Im aging of single spores allows visualization of gold-labeled antibodies at higher resolution (Fig. 2b-h). Note that in Fig.2e, a dom ain structure is seen on the spore surface, which is indicative of a basal exosporium paracrystalline layer. ⁵⁰ In this case, it seem s a s though a hair-like nap is missing, which probably resulted in a low dens ity of bound antibod ies. Occasionally, as shown in Fig. 2h, a very high number of gold-labeled anti-B. anthracis polyclonal antibodies is seen bound to the surface of spore exosporia.

For control experim ents, IgG that was labeled with secondary antibodies, which were in turn tagged with 18 nm gold particle s, was used. In these control experim ents, virtually no antibodies are seen bound to the spore exosporium surfaces (Fig. 3a-f). In another, specificity-related, negative control experim ent we used a *B. anthracis* spore preparation in which spores were not released from their mother cells (sporangia) during sporulation and hence their exosporia where not exposed on the outside. W

immulolabeling, we observed no significant affinity of anti- *B. anthracis* polyclonal antibodies to the sporangia surface (Fig. 3g).

In the imm unolabeling experiment shown in Fig. 2, the a mount of bound rabbit anti-B. anthracis polyclonal antibodies on the surface of spore exosporium varied broadly from less than 10 antibodies to more than 150, with an average number of 62. To arrive at these numbers, the observed numbers of spores were multiplied by 1/0.45, the AFM-accessible area being 45%. With average semi-major and semi-minor spore axis a = 0.7 μ m and b = 0.345 μ m measured for the 76 analyzed spores (Fig. 4a), the total surface area A of B. anthracis Sterne spores A was estimated to be 2.6 μ m², and its AFM-accessible area was $A_{acc} = 0.45\% A = 1.16$ μ m². Hence, the densities of anti-B. anthracis polyclonal antibodies be und to the surface of spore exosporia varied from 4 to 65 pAb μ m⁻² with an average density of ~ 24 pAb μ m⁻² (Fig.4b).

As a control, we have m easured the density of gold-labeled antibodies bound to the substrate surface, which was found to be m uch lower at only ~ 1.5 pAb $\,\mu\text{m}^{-2}$. Hence, we can positively identify the pAbs seen on spore surfaces (Fig.2) as sp ore-bound pAbs, and rule out that they were pAbs sedim ented onto the spores during drying of the sample prior to AFM im aging. For the control e xperiments with non-speci fic gold-labeled IgG (Fig.3a-f), the pAb the average density of bound antibodies measured from 70 spores was found to be ~ 0.4 pAb per spore (0.1 pAb $\,\mu\text{m}^{-2}$), while the density of pAbs bound to the substrate was estimated to be 0.2 pAb $\,\mu\text{m}^{-2}$.

In immunolabeling experiments, illustrated in Fig. 3g, for 67 spores on average 2 pAb per spore (0.8 Ab μm^{-2}) were observed on the sporangia and a density of 0.4 pAb μm^{-2} was found on the substrate. T hus, the affinity of anti- B. anthracis polyclonal

antibodies for sporangia is ~ 30 times lower than that for exosporia.

Aging of the *B. anthracis* spo re p reparation appear s to decrease the binding affinity of anti-*B. anthracis* po lyclonal an tibodies to the exosporium. Thus, we have conducted experiments where the same spore preparation and labeling protocols were utilized for immunolabeling experiments six month later than the experiments described above. In these experiments, the average number of exosporium-bound anti-*B. anthracis* pAbs measured on 80 spores (Fig.4) decreased to ~14.5 per spore (~ 5.4 pAb μ m⁻²), with a substrate density of 0.5 pAb μ m⁻², which implies a lower affinity of 62/14.5 = 4.3 as compared with the initial experiments. In this case, IgG control experiments (perform ed as described above) resulted in densities of 0.3 pAb per spore (0.1 Ab μ m⁻²) and a substrated density of 0.6 pAb μ m⁻² (Fig.4b).

Following com pletion of the above proof-of-principle AFM i mmunolabeling experiments targeting the *Bacillus* spore coat and exosporium with polyclonal antibodies, we proceeded with monoclonal antibody studies to investigate the proteomic composition and patterning of the *B. anthracis* spore surface. For this, we utilized mAbs specific to the *B. anthracis* exosporium glycoprotein BclA. Immunogold-electron m icroscopy studies recently demonstrated that BclA is the major component of the hair-like filaments present on the outer layer of the *B. anthracis* exosporium.⁵⁴

In these AFM m onoclobal antibody immunol abeling experiments, the number of anti-BclA gold-labeled mAbs bound to the su-rface of the spore exosp orium (Fig.5 a-e) was measured for 100 individual spores (F ig.6). It was found to be on average 25 mAb per spore (10 mAb μ m⁻²), with variance in the range of 2 mAb per spore (\sim 0.8 mAb μ m⁻²) to 82 m Ab per spore (\sim 32 mAb μ m⁻²) The density of gold-labeled m Abs on the

substrate was 1.1 mAb $\,\mu\text{m}^{-2}$. In three sets of control experiments with 1) IgG labeled with secondary gold-tagged antibodies (F ig.5,f-j), 2) gold-tagged secondary antibodies only (Fig.7a,b), and 3) labeling with mAbs and secondary gold-tagged Abs of spores still encased in sporangia (as described above for experiments with pAbs), 0,0 and 2.8 mAb $\,\mu\text{m}^{-2}$ bound antibodies were found on the surfaces of \sim 70, 60 and 35 spores respectively. The density of antibodies on the substrate su rface was found to be \sim 0.5, 0.4 and 0.8 Ab $\,\mu\text{m}^{-2}$ respectively. Interestingly, in the experiments with spores encased in sporangia, we occasionally observed s pores that were partially removed from the sporangium sacculus (Fig. 7 c,d). The exposed spore surfaces exhibited a considerable amount of gold-labeled mAbs indicating the presence of BclA protein, once more indicating the specificity of the applied immunolabeling method.

In this study, we have established the validity (strength of antigen-antibody binding and avidity) of i mmunochemical labeling of the exosporium of *Bacillus anthracis* and the spore coat of *Bacillus atrophaeus* spores through various control experiments. We have further established the immunospecificity of labeling, through the utilization of specific anti-*B. atrophaeus and B. anthracis* polyclonal and monoclonal antibodies, which were targe ted to spore coat and exosporium epitopes. The AFM immunolabeling experiments presented here have confirmed that bclA glycoprotein is the immuno-dominant epitope on the surface of *B. anthracis* spores.

These experiments de monstrate that AFM can be utilized for visualization and topological mapping of antigen-antibody specific interactions on surfaces of bacterial spores. Bacterial spores exising the environment of the dehydrated state. Thus, the development of capabilities for AFM probing the protein composition on air-dried spore

surfaces is relevan t and im portant for the eir detection, attribution and forensic reconstruction of the production and processing methods of spore preparations. Note, that in the experiments presented here, we have visualized antibodies conjugated with 18 nm colloid gold particles. Smaller colloidal gold particles or 1-2 nm probes of gold atom s based on ordered gold chelates may also be utilized, as long as they can be morphologically discerned from other (pathogen) structures.

More generally, the further developm ent of *in vitro* AFM immun olabeling technique for probing of arch itecture, assembly and struct ural dynamics of biological systems under physio logical conditions is of significant importance. The ability to directly visualize antigen-antibody complexes on the native surfaces of single pathogens has broad-ranging implications for the fundamental understanding of the pathogens' life cycle and development of medical countermeasures,. For example, we have recently utilized AFM to probe *in vitro* the structural dynamics of single germinating spores with high resolution. The combination of these experiments with AFM-based immunolabeling techniques could allow the identification of spore coat proteins that play a role in spore germination, and provide a structural understanding of how these proteins regulate spore survival, germination and disease.

The feasibility of *in vitro* AFM-based immunolabeling of biological systems was recently demonstrated. ⁴⁷ However, significant i mprovements in the m ethodology, including a broad range of control and validation experiments and further enhancement of resolution are required.

ACKNOWLEDGEMENTS

This work was perform ed under the auspices of the U.S. Departm ent of Energy by the Lawrence Livermore National L aboratory under Contract DE-AC52-07NA27344. This work is supported by the Lawrence Livermore National Laboratory through Laboratory Directed Research and Development Grant 04-ERD-002. We would like to acknowledge Terrance Leighton, Katherine Wheeler and Olivia Mooren for providing us with antibodies and assistan ce in the development of immunolabeling protocols, and Sue Martin for providing us with *B. anthracis* spore preparations.

FIGURE LEGENDS

Figure 1. AFM im ages of specific and non-specific binding of polycl onal antibodies to the *B. atrophaeus* spore coat. (a,b) Binding of gold-labeled anti- *B. atrophaeus* polyclonal antibody to the spore coat. Numerous gold-labeled anti bodies are seen bounded to the spore surface. In (a), the area im aged enlarged in (b) is indicated with a white box. (c,d) A corresponding control experim ent with non-specific gold-labeled IgG. In (c), the area imaged enlarged in (b) is indicated with a white box. (e,f) Utilization of gold enhancers for growth of nanogold particles in case of anti - *B. atrophaeus* polyclonal gold-labeled antibody bound to the spore coat (e) and non-specific gold-labeled IgG (f). Im ages presented in Fig.1 were acquired with fast-scanning AFM probes. All other AFM im ages presented in this article were acquired using super sharp AFM probes.

Figure 2. AFM images of specific b inding of an ti-*B. anthracis* polyclonal antibodies to the *B. anthracis* spore exosporia. (a) A group of six spores with gold-labeled polyclonal antibodies bounded to spore surfaces. (b-g) Higher-resolution images of the individual spores of the group visualized in (a). (h) A spore with a very high pAb density.

Figure 3. AFM images of non-specific binding of Ig G labeled with secondary antibodies to the *B. anthracis* spore exosporia. (a) A group of 5 spores. (b-f) Higher-resolution images of the individual spores of the group imaged in (a). In (a-f), virtually no bound gold-labeled antibod ies are seen on spore surfaces. (g) AFM image of non-specific binding of anti-*B. anthracis* polyclonal antibodies to spores encased in sporangia show the absence of bounded gold-labeled antibodies.

Figure 4. Statistics of pAbs bound on *B. anthracis* spores (a) Distribut ion plot of bound pAbs on B. *anthracis* spores. Initial experiment with fresh spore suspension (black bars) and with the sam e, 6- month old spore suspension (white bars). The number of bound pAbs is observed to decrease, with a lower spread, on the older spore preparation. (b) Average pAb density per *B. anthracis* spore (left axis) or number of pAbs per spore (right axis) for various experiments (see text): I: In itial pAb experiment. II: Initial IgG control. III: pAb experiment performed 6 months later. IV: IgG control 6 m onths later. V: pAbs on sporangia. VI: IgG on sporangia control. For (I-VI): Dark grey (left): dens ity on spores; left grey (right): density on background (control, left axis only).

Figure 5. AFM images of specific (a-e) and (the absence of) non-specific (f-j) binding of anti-BclA gold-labeled monoclonal antibodies to *B. anthracis* spores. Higher-resolution images of the group imaged in (f) are presented in (g-j).

Figure 6. Statistics of mAbs bound on *B. anthracis* spores (a) Distribution plot of bound mAbs on *B. anthracis* spores. (b) Average m Ab density per *B. anthracis* spore (left axis) or number of mAbs per spore (right axis) fo r various ex periments (see text): I: mAb experiment; II:. IgG control. III: mAbs on sporangia. IV: secondary antibody control. For (I-IV): Dark grey (left): density on spores; left grey (right): density on background (control, left axis only).

Figure 7. AFM images of control experiments. (a) Image showing the absence of spore

surface bou nd gold-lab eled second ary antibod ies. (b -d) In general, anti-BclA g old-labeled monoclonal antibodies do n ot bind to the surface of sporangia. In this case, the spores' exosporia su rfaces are not exposed., (c, d) Bound mAbs are seen only on spore surfaces, which are observed to be partially removed from the sporangium sacculus, indicating the high specificity of the mAbs for the exosporia.

TOC Figure legend

AFM im ages of specific binding of anti- B. anthracis polyclonal antibodies to the B. anthracis spore exosporia.

REFERENCES

- 1. Hoh, J. H.; Lal, R.; John, S.A.; Re vel, J.P.; Arnsdorf, M.F. *Science* 253, **1991**, 1405-1408.
- 2. Hansma, H.G. Ann. Rev. Phys. Chem. 2001, 52, 71-92.
- 3. Lyubchenko, Y.L.; Shlyakhtenko, L.S.; Aki, T.; Adhya, S. *Nucleic Acids Res.* **1997**, 25, 873-876.
- 4. Lyubchenko, Y.L. Cell Biochem. and Biophys. 2004, 41, 75-98.
- 5. Schabert, F. A.; Henn, C.; Engel, A. Science 1995, 268, 92-94.
- 6. Müller, D.J.; Fotiadis, D.; Engel, A. FEBS Lett. 1998, 430, 105-111.
- 7. Engel, A.; Müller, D.J. *Nature Struct. Biol.* **2000**, *7*, 715-718.
- 8. Fotiadis D.; Liang, Y.; Filip ek, D.A.; Saperstein, D.A.; Engel, A.; Palczewski, P. *Nature* **2003**, *421*, 127-128.
- 9. Bahatyrova, S.; Frese, F.N.; Siebert, C.A.; Olsen, K.O.; van der W erf, K.O.; van Grondelle, R.; Niederman, R.A.; Bullough, P.A.; Otto, C.; Hunter, C.N. *Nature* **2004**, *430*, 1058-1062.
- Frese, R.N.; Siebert, C.A.; Nieder man, R.A.; Hunter, C.N.; Otto, C.; van
 Grondelle, R. *Proc. Natl. Acad. Sci. USA* 2004, *101*, 17994-17999.
- Kuznetsov, Yu.G.; Malkin, A.J.; Lucas, R.W.; Plomp, M.; McPherson, A. J. Gen. Virol. 2001, 82: 2025-2034.
- Kuznetsov, Yu.G.; Datta, S.; Kothari, N.H.; Greenwood, A.; Fan, H.; McPherson,
 A. *Biophys. J.* 2002, 83, 3665-3674.
- Kuznetsov, Yu.G.; Victoria, J.G.; Robinson, Jr.W.E.; McPherson. A. J. Virol.
 2003, 77, 11896-11909.

- 14. Malkin, A. J.; McPherson, A.; Gershon, P.D. J. Virol. 2003, 77, 6332-6340.
- 15. Kiselyova, O.I.; Yaminsky, I.V.; Karpova, O.V.; Rodionova, N.P.; <u>Kozlovsky</u>, S.V.; M.V. <u>Arkhipenko</u>, M.V.; Atabekov, J.G. *J. Mol. Biol.* **2003**, *332*, 321-325.
- 16. Malkin, A.J.; M. P lomp, M.; McPherson, A. In *DNA viruses. Methods and Protocols*; P.M. Liberman, Ed.; Humana Press: Totowa, 2005; pp. 85-108.
- 17. Malkin, A.J.; Kuznetsov, Yu.G.; Plomp, M.; McPherson, A. In *Structure-based study of viral replication*; Cheng, R.H., Miayamura, T. Eds.; World Scientific Pub. Co: Singapore, 2008, pp. 289-310.
- 18. Dufrêne, Y.F.; Boonaert, C.J.P.; G erin, P.A.; Asther, M.; Rouxhet, P.G. *J Bacteriol.* **1999**, *181*, 5350-5354.
- Chada, V.G.R., Sanstad, E.A.; Wang, R.; Driks, A. J Bacteriol. 2003, 185, 6255-6261.
- 20. Dufrêne Y.F. *Nature Reviews. Microbiol.* **2004**, 2, 451-458.
- 21. Plomp, M., Leighton, T.J.; Wheeler, K.E.; Malkin, A.J. *Biophys. J.* **2005**, 88, 603-608.
- 22. Plomp, M., Leighton, T.J.; W heeler, K.E.; Malkin, A.J. *Langmuir* **2005**, *21*, 7892-7898.
- 23. Plomp, M., Leighton, T.J.; W heeler, K.E.; Pitesky, M.E.; Malkin, A.J. *Langmuir* **2005**, *21*, 10710-10716.
- 24. Plomp, M., Leighto n, T.J.; W heeler, K.E.; Hill, H.D.; Malkin, A.J. *Proc. Nac. Acad. Sci.* **2007**, *104*, 9644-9649.
- 25. Plomp, M.; McCaffery, J.M.; Cheong, I.; Huang, X.; Bettegowda, C.; Kinzler, K.W.; Zhou, S.; Vogelstein, B.; Malkin, A.J. *J. Bacteriol.***2007**, 189, 6457-6468.

- 26. Malkin, A.J.; Kuznetsov, Yu.G.; Land, T.A.; DeYoreo, J.J.; McPherson, A. *Nature Struct Biol.* **1995**, 2, 956-959.
- 27. Yau, S.T.; Thomas, B.R.; Vekilov, P.G. Phys. Rev. Lett. 2001, 85 (2), 353-356.
- 28. Malkin, A. J.; McP herson, A. In *From solid-liquid interface to nanostructure engineering*; Lin, X.Y.; DeYoreo, J.J., Eds.; Plenum/Kluwer Academic Publisher: New York, 2004; Vol. 2, pp. 201-238.
- 29. Noy, A. Surf. And Interface Anal. 2006, 38, 1429-1441.
- 30. Florin, E.L.; Moy, V.T.; Gaub, H.T. Science 1994, 264, 415-417.
- 31. Hinterdorfer, P.; Baum gartner, W.; Gruber, H.J.; Schilcher, K.; Schinder, H. *Proc. Natl. Acad. Sci. USA* **1996**, *93*, 3477-3481.
- 32. Stroh, C.; W ang, H.; Bach, R.; Ashcroft, B.; Nelson, J.; Gruber, H.; Lohr, D.; Lindsay, S.M.; Hinterdorfer, P. *Proc. Natl. Acad. Sci. USA* **2004**, *101*, 12503-12507.
- 33. Hinterdorfer, P.; Dufrêne, Y.V. Nature Methods 2006, 3, 347-355.
- 34. Dufrêne, Y.F., Hinterdorfer, P. Eur. J. Physiol. 2008, 256, 237-245.
- 35. Dufrêne, Y.F. *Nature Microbiology Reviews* **2008**, 6, 674-680
- 36. Stirling, J.W. J. Histochem. And Cytochem. 1990, 38, 145-157.
- 37. Robinson, J.M.; Takizawa, T.; Vandre, D. J. Microscopy **2000**, 199, 163-179.
- Bendayan, M. Science 2001, 291, 1363-1365.
 Faulk, W.P.; Taylor, G.M. Immunochem. 1971, 8, 1081-1083.
- 40. Kaftan, D.; Brumfeld, V.; Nevo, R.; Scherz, A.; Reichen, Z.; *EMBO J.*, **2002**, 21, 6146-6153.
- 41. Soman, P.; Rice, Z.; Siedlecki, C.A. *Micron*, **2008**, *39*, 832-842.

- 42. Lin, H.; Lal, R.; Clegg, D.O. Biochemistry, 2000, 39, 3192-3196.
- 43. Hussain, M.A.; Agnihotri, A.; Siedleci, C.A.; Langmuir 2005, 21, 6979-6986.
- 44. Putman, C.A.J.; de Grooth, B.G.,; Hansma, P.K.; van Hulst, N.F. *Ultra microscopy* **1993**, *48*, 177-182.
- 45. Arntz, Y.; Jourdainne, L.; Greiner-W acker, G.; Rinckenbach, S.; Ogier, J.; Voegel, J.-C.; Lavalle, P.; Vautier, D. *Microscopy Research and Technique* **2006**, 69, 283-290.
- 46. Müller, D.J.; Schoenenberger, C.-A.; Büldt, G.; Engel, A. *Biophysical J.* **1996**, *70*, 1796-1802.
- 47. Alsteens, D.; Verbelen, C.; Dague, E.; Raze, D.; Baulard, A.R.; Dufrene, Y.F. Eur. J. Physiol. **2008**, 456, 117-125.
- 48. Cote, C. K.; Chabot, D.J.; Scorpio, A.; Blank, T.E.; Day, W. A.; Welkos, S.L.; Bozue, J.A. In *Microorganisms and bioterrorism*. M. B. endinelli, M., Ed.; Springer, New York 2006, pp. 83-111.
- 49. Mock, M.; Fouet, A. Annu. Rev. Microbiol. 2001, 55, 647-671.
- 50. Gerhardt, P.; Ribi, E. *J. Bacteriol.* **1964**, 88, 1774-1789.
- 51. Redmond, C., Baillie, L.W. J; Hi bbs, S.; Moir, A.J.G; Moir, A. *Microbiology* **2004**, *150*, 355-363.
- 52. Steichen, C.; Chen, P.; Kearney, J.F.; Turnbough, Jr., C.L. *J. Bacteriol.* **2003**, *185*, 1903-1910.
- 53. Steichen, C. T.; Kearney, J.F.; Turnbough, Jr., C.L. *J. Bacteriol.* **2005**, *187*, 5868-5876.
- 54. Sylvestre, P.; E. Couture-Tosi, E.; Mock, M. *Mol. Microbiol.* **2002**, *45*,169-178.

- 55. Sylvestre, P., E.; Couture-Tosi, E.; Mock, M. J. Bacteriol. 2005, 187, 5122-5128.
- 56. Kim H.; Hahn, M.; Grabowski, P.; Mc Pherson, D.C.; Otte, M.M.; W ang, R.; Ferguson, C.C.; Eichenberger, P.; Driks, A. *Mol Microbiol.* **2006**, *59*, 487-502.
- 57. Fritze, D.; Pukall, R. Intl. J. of System. And Evolut. Microbiol. 2001, 51, 35-37.
- 58. Penna T.C.V.; Marques, M.; Machoshvili, I.A. Appl. Biochem. And Biotech. **2002**, 98, 539-551.
- 59. Burke, S. A.; W right, J.G.; R obinson, M.K.; Bronk, B.V.; W arren, R.L.; *Appl. and Environm. Microbiol.* **2004**, *70*, 2786-2790.
- 60. Fergenson D.P.; Pitesky, M.E.; Tobias, H.J.; Steele, P. T.; Czerwieniec, G.A.; Russell S.C.; Lebrilla, C.B.; Horn, J.M.; Coffee, K.R.; Srivastava, A.; Pillai, S.P.; Shih, M.T.P.; Hall, H.L.; Ram poni, A.J.; Chang, J.T.; Langlois, R.G.; Estacio P.L.; Hadley, R.T.; Frank, M.; Gard, E.E. *Anal. Chem.* **2004**, 76, 373-378.
- 61. Longchamp P.; Leighton, T. Lett. App. Microbiol. 2000, 31,242-246.
- 62. Longchamp P.; T. Leighton. T. J. App. Microbiol. 1999, 87, 246-249.

Figure 1

Figure 2

Figure 3

Figure 5

Figure 7

Table of Contents Graphic